Focusing On Performance Management Presentation to: **Council On Virginia's Future** #### **Presentation Outline** Existing Problems With Virginia's Performance System ☐ Current Vision For Performance Management In Virginia The Role of The Council On Virginia's Future Establishing Key Agency Metrics ■ Steps For Ensuring Success Strategic Planning and Performance-Based Budgeting ### Prior to 2006 Virginia's Performance Management System Had Multiple Moving And Unconnected Pieces ### The System Was Problematic On A Number Of Fronts - Problems with system included: - Confusion around role of the Council - What is the relationship to executive branch agencies? - No coordination of the multiple elements "Silo Effect" - Redundancy - Confusion - Agency frustration - Systematic problems with agency metrics - Too many "If you have hundreds of measures you have none." Governor Timothy Kaine - Focused on process -- no bulls eye to hit - Often unrelated to agency's main mission #### **Governor Kaine's Direction To Staff** "...Simplify The System And Focus It On Performance Outcomes." #### **Presentation Outline** - ☐ Existing Problems With Virginia's Performance System - Current Vision For Performance Management In Virginia The Role of The Council On Virginia's Future Establishing Key Agency Metrics - Steps For Ensuring Success - Strategic Planning and Performance-Based Budgeting # The Key Elements Of A Comprehensive Performance Management System | System Component | Purpose | |--|--| | Agency Strategic Plan | Provides description of where agency is going and how it plans to get there – major mission, goals, strategies, <i>performance metrics, baselines, and targets</i> | | Key Outcome-Based Performance Metrics | Performance indicators that provide a basis for measuring the impact of services provided | | Service Area Metrics | Performance indicators tied to each service area in the budget | | Performance Baseline | Provides starting point for measuring performance against key metrics | | Performance Target | Sets expectations for performance against key measures | | Management Scorecard | Administrative criteria defining effective management of agencies | ## Governor Kaine Focused On Three Issues To Modify Virginia's Performance Management System - Clarify role of the Council On Virginia's Future and its relationship to state agencies - Establish linkages in Virginia's performance management system between the Council and executive branch agencies - Require a set of key agency metrics to drive the system ### Step 1: Clarify And Strengthen Role Of Council On Virginia's Future - Governor addressed problems by: - Embracing leadership role on Council - Working closely with staff to the Council - Distinguishing Council's long-term planning role from agency strategic planning and work on key measures - Publicly highlighting Council's work to agencies as a means of enhancing credibility #### Step 2: Establish Linkages In Virginia's Performance Leadership System Between **Council And Agencies** ### Step 3: Require A Set Of Key Agency Metrics To Support System - Governor directed agencies to develop a set of key measures that: - Reflect primary mission no more than two or three per agency - Are based on outputs and focused on results rather than process - Are measurable - Are embedded in a results accountability system budget implications - Accordingly, all agencies were asked to develop: - Key measures - Baselines for these measures - Targets to help evaluate and improve agency performance - Governor has completed a review of all agencies' key outcome measures #### Agencies' Initial Response To This Challenge Has Produced Encouraging Results But Shift To Solid Outcome-Based Metrics Remains A Work In Progress ### Other Problems Found With Initial Agency Plans And Measures - The agencies' first submissions also revealed problems with: - A lack of congruence between mission statements and goals - Inadequate baselines and performance targets - Inappropriate methods used to construct measures and targets - \$64 million question: Will the effort to establish a results-based performance management system under Governor Kaine experience an all too familiar fate in Virginia? #### **Presentation Outline** - □ Existing Problems With Virginia's Performance System □ Current Vision For Performance Management In Virginia The Role of The Council On Virginia's Future Establishing Key Agency Metrics - **Steps For Ensuring Success** - Strategic Planning and Performance-Based Budgeting #### Governor Has Taken Several Steps To Ensure The Past Does Not Accurately Predict The Future - The Governor has taken the following steps to ensure that performance management is successfully implemented in Virginia: - 1. Created an internal performance management team in the Governor's Office - 2. Solicited an external review of the existing system by known experts in the field - 3. Emphasized to agency heads that performance management is his number one priority - Met with every agency head to discuss importance - Personally reviewed and commented upon every key agency metric #### Virginia's Envisioned Performance Management System Under Governor Kaine #### **Presentation Outline** - Listing Problems With Virginia's Performance System - Current Vision For Performance Management In Virginia The Role of The Council On Virginia's Future Establishing Key Agency Metrics - ☐ Steps For Ensuring Success - Strategic Planning and Performance-Based Budgeting ## Accomplishments Strategic Planning and PerformanceBased Budgeting System - A common structure has been developed for agency strategic plans and budget requests: - Services performed by state agencies catalogued (2004-2005) - New budgeting and service area structure implemented (2006) - State agencies have developed strategic plans in a uniform format: - New strategic planning model includes both agency strategic plans and service area strategic plans (2005) - State agencies provided training and technical assistance on new model (2005) - Separate agency plans (Information Technology, Capital Outlay, Workforce) are consolidated within the strategic plan and are on the same reporting schedule (2005) - Strategic plans are linked to state budget through service areas ## Accomplishments (cont'd) Strategic Planning and PerformanceBased Budgeting System - The 2006-2008 biennial budget (budget bill and budget document) was presented in a new format: - Budget bill identified resources by state agency and service area (2005) - Budget document explained budget recommendations by state agency and service area and identified performance measures for service areas (2005) - State agencies have now established key objectives and performance measures to focus and improve performance management (2006) ## Current Efforts Strategic Planning and PerformanceBased Budgeting System - New Virginia Performs system (October 31, 2006). - Agencies begin to access web-based performance measure reporting system and submit revised strategic plans based on final state budget (October 31, 2006). - Agencies report current data on key performance measures and service area measures (mid-November 2006). - Agencies enter historical data on all performance measures (end of November 2006). - Governor's 2007 budget recommendations are released. Budget document provides information on key agency objectives and performance measures. The website will include current data on service area measures (December 15, 2006). ## Next Steps Strategic Planning and PerformanceBased Budgeting System - Key agency performance measures are stated in the affirmative and constitute a performance agenda for state government. - Example for the Department of Environmental Quality: - Objective: We will improve and protect water quality, especially in the Chesapeake Bay and its tidal rivers - Measure: We will reduce the annual number of pounds of nitrogen nutrients discharged from significant point sources in the Chesapeake Bay watershed. - Key agency objectives and measures will be linked to relevant service area objectives and measures to focus efforts toward accomplishing key objectives. - Key agency objectives and measures will also be linked to long-term, statewide (COVF) goals to obtain desired societal results. ### Next Steps (cont'd) Strategic Planning and PerformanceBased Budgeting System - The relationship between societal-based indicators, state agency key objectives and measures and service area performance measures may vary: - A direct link among all three levels - An apparent link between two of the three levels - No apparent link ### Example of Direct Link Between Societal-Based Indicators, State Agency Key Objectives and Measures and Service Area Performance Measures | <u>Level</u> | Goals/Objectives/Indicators | | |--|---|--| | Statewide: | | | | Desired Societal Result | Protect, conserve and wisely develop our natural, historical and cultural resources | | | Societal-Based Indicator | Water Quality | | | Department of Environmental Quality: | | | | - Agency Key Objective | Improve and protect water quality, especially in the Chesapeake Bay and its tidal rivers. | | | - Agency Key Performance
Measure | We will reduce the annual number of pounds of nitrogen nutrients discharged from significant point sources in the Chesapeake Bay watershed. | | | Water Quality Improvement Fund Service Area: | | | | - Service Area Objective | Improve and protect water quality, especially in the Chesapeake Bay and its tidal rivers | | | - Service Area Performance
Measure | Number of pounds of nitrogen nutrients discharged from significant point sources | | ## Next Steps (Cont'd) Strategic Planning and PerformanceBased Budgeting System - The relationship between societal-based indicators, state agency key objectives and measures and service area performance measures form a basis to concentrate research and evaluation efforts: - Service areas that have no apparent relationship to either state agency key objectives and measures (state government performance) or societal-based indicators (long-term, statewide goals) are a place to start: - What do they do? - Why do they do it? - How well do they do it? - Related service area performance measures and state agency key performance measures may move in tandem or they may move in the opposite direction (linkage or measurement issues?) - Trends in state agency key performance measures may or may not significantly affect societal-based indicators depending on the influence of state government on desired societal result ## Keys For Future Progress Strategic Planning and PerformanceBased Budgeting System - Continue to train and improve (enhance abilities in strategic planning and performance measurement) - Concentrate efforts and streamline reporting (some services are results-oriented investments and are more important to measure than others) - Tie agency planning efforts to state goals (be really strategic in approach) - Discover what works and why (do not just record performance, evaluate it!) - Create new enterprises for desired results (look outside agency silos) - Promote consistency and desired behavior (recognize progress and results; reward performance)